January 18, 2015 – Epiphany-2
The Rev. Kurt J Henle, All Saints Anglican Church, Traverse City, MI

The OT Lesson: Exodus 34:27-35; Psalm 118; The Epistle: Romans 12:6-16, The Gospel: St Mark 1:1-11
The manifestation of Christ to the world - is the Epiphany refrain in every verse of our opening hymn “God in man made manifest”. God manifest – God revealed to all people would be wonderful - wouldn’t it settle all issues, all debates, all controversies? But God is manifest In Man – not yet in His glory - 1st through Christ on earth, in person - & now through His Body, the Church - through us – that’s quite different, isn’t it?.
Like John the Baptist, we are called to prepare the way of the Lord. John did so in baptizing Jesus. In this Baptism, we perceive the Great Epiphany, the Holy Trinity - God, the Son, rising from the baptismal waters, God, the HS, in the form of a dove, descending from above, & the God the Father, His voice declaring “You are my beloved Son with whom I am well pleased”. This Baptism of Christ is so important that all 4 Gospels writers recorded it. With His Baptism, Jesus was marked & identified as the Messiah - sanctified & set apart to redeem the world.

In the Church, the Baptism of a child or adult, Likewise marks & identifies him as a member of God’s family, entering into the rights & privileges that come with this relationship. The Service of Baptism (p273 PB) begins with the words “Name this Child”. Names are significant. In the Bible, names are almost like prophecies – defining character, mission, & destiny. The Baptismal service in the Prayer Book continues with 2 services, called the Offices of Instruction p283. Here we find what Baptism really means. These are services for Confirmands, in that they rehearse the Catechism (p577) in an Anglican worship format.

Anglican hold to the doctrine of lex orandi, lex credendi, lex Vivendi. The point is that Anglicans prefer to set doctrines of faith into their forms of prayers. The Offices of Instruction & the Catechism rehearse the sacrament & promises of Baptism. They begin with the question “What is your Name?” The 2nd question is “Who gave you this Name?”
The naming of a person confers identity – identity through the Church as a child of God, adopted by Grace into the Body of Christ. This transformation goes to the very core of his identity as Christ’s own, & heir to the Kingdom of heaven. Baptism also invokes the Holy Spirit to empower the baptized to say No to sin. He is no longer a “slave” to sin. And so, the service continues with a re-statement of the promises made by baptismal sponsors (renounce the works of evil & follow Christ as Lord & Savior).

During Confirmation these promises are reiterated by the baptized person – Confirmation is not a sacrament apart from Baptism. It is by the waters of Baptism that sins of the old man (natural man) are symbolically washed away. The washing is prefigured by Israel’s passage through the Red Sea that marked the termination of Israel’s bondage & its cleansing from Egypt’s worldly corruption. The symbolic rising from baptismal waters then is the new Self, a sanctified Self, set aside for God’s purposes.
Baptism doesn’t signify the salvation of a person – salvation comes only through Christ’s death & Resurrection. But in Baptism, rehearsed in Confirmation, the Holy Spirit descends on the baptized with power to choose between good & evil. He breaks the power of sin over the Baptized.
Now, it is a sad fact that many baptized Christians do not live in the power of God’s Grace, but turn away from God – perhaps temporarily, perhaps forever. These nominal Christians choose to travel on the wide road, crowded by hordes of people. They reject Jesus’ call to follow Him on the steep & narrow road that leads to life with Him.

In our own time, churchgoing is no longer a social expectation. Those who continue worshipping God in their local church tends to do so from conviction. This conviction needs to be strong & stand against a post-Christian culture that often labels Christian practitioners as close-minded bigots & ugly fundamentalists. The accusers prefer a secular gospel to the Gospel of Christ.
They speak of Human Sufficiency as their new religion w/o the blemishes of historic Christian practice. Their new identity is not based on baptismal commitments, but on their own chosen life style – their work, their entertainment, their personal pursuits of wealth & social standing (their image on FaceBook). Identities based on personal activity, wealth, & social profile has always been the great temptation. But they lead always to disappointment & desolation.
Some say that the typical American spends his 1st 50 yrs making “their mark” in life at the cost of their health & time for relationships. The next 50 yrs are then spent in a futile effort to recover lost health & time. Identities & lives build on material values always lead to loss & regret over wasted time & opportunities.
Our baptismal identity, however, is never dependent on what we achieve or accumulate. Our baptismal identity is never an optimistic self-delusion & excuse for inflated self-esteem. Just the opposite - in God’s eyes, all our charm, intelligence, wealth, & goodness are like filthy rags (Is64:5). Isaiah says we “fade as a leaf, & our iniquities, like the wind, take us away.” It is a terrible mistake to hang one’s hope on passing things.
Instead, the Prayer Book reminds us that we are “not worthy so much as to gather the crumbs under thy table, O Lord, trusting in our own rtnss, but in thy goodness & mercy”. This hope is never in vain. It is the opposite & utter denial of the doctrine of Human Self Sufficiency. The secular prophets promised world peace through secularization & convergence of world religions. But their predictions of rising wealth world-wide, & the end of wars were dashed in a devastating collision with reality.

Today we witness increasing threats of violence, economic instability, poverty, & political turbulence. The secular prophets are running out of ideas how to remedy & stabilize the world. Without salvation through Christ, secular hope is channeled into activism – save the planet, war on poverty, war on drugs, reverse income inequality, force social change, empower consumers – Yet none of these actions will avert the hard times to come. Salvation comes through Christ alone.
I don’t want to belittle efforts to improve life on earth, but these efforts will succeed only as God provides the direction & means. Secular salvation through personal accomplishment, acceptance & inclusivity, through the power of self - is only a deviant & false version of Christ’s message - salvation through faith in Him, repentance & forgiveness.

When all is said & done, our accomplishment have no lasting value except for those things done for Christ’s sake. Everything else is at best “interesting, but not important”. There is a poem by the British missionary Charles Thomas Studd (1860-1931) that makes this very point. I’ll just quote 2 verses of 9:
“Two little lines I heard one day,
Traveling along life’s busy way;
Bringing conviction to my heart,
And from my mind would not depart;
Only one life, ’twill soon be past,
Only what’s done for Christ will last.”
Only one life, yes only one,
Soon will its fleeting hours be done;
Then, in ‘that day’ my Lord to meet,
And stand before His Judgment seat;
Only one life, ’twill soon be past,
Only what’s done for Christ will last.
This is our baptismal identity & our mission in life.

At His Baptism, Jesus received His public identity & mission. The One who was sinless, would take upon Himself the sins of the whole world. We are the beneficiaries of Christ’s Baptism & sacrifice. WE receive the “innumerable benefits procured unto us by the same” in our Baptism. These benefits include the gifts of the HS so that we might support one another & prepare the way of the Lord.
We are not a large parish. And yet, God tells us (Epistle) that He provides for us all things needed to carry out our mission – a mission of worship & good deeds to the people around us. In this work we have Paul’s encouragement – v6 “let love be genuine. Abhor what is evil, hold fast to what is good.” V12 “Rejoice in hope, be patient in tribulation, be constant in prayer.”

May we come to know the fullness of God’s Grace (Introit), & reflect His riches in our praise & thanksgiving to the Glory of His Name. AMEN.
PAGE
1

